# SPARTA AQUFIER SUMMARY BASELINE MONITORING PROGRAM, FY 2004 #### APPENDIX 1 OF THE TRIENNIAL SUMMARY REPORT, 2006 FOR THE WATER QUALITY ASSESSMENT DIVISION OF LOUISIANA DEPARTMENT OF ENVIRONMENTAL QUALITY PARTIAL FUNDING PROVIDED THROUGH CWA #### SPARTA AQUIFER SUMMARY #### TABLE OF CONTENTS | BACKGRC | OUND | 3 | |----------------|---------------------------------------------------------|----| | <b>GEOLOGY</b> | , | 3 | | HYDROGE | EOLOGY | 3 | | PROGRAM | I PARAMETERS | 4 | | | TATION OF DATA | | | FIELD, V | WATER QUALITY AND NUTRIENTS PARAMETERS | 4 | | | NIC PARAMETERS | | | VOLATI | LE ORGANIC COMPOUNDS | 5 | | SEMIVO | LATILE ORGANIC COMPOUNDS | 5 | | | DES AND PCBS | | | COMPARIS | SON TO HISTORICAL BASELINE DATA | 6 | | SUMMARY | Y AND RECOMMENDATIONS | 7 | | Table 1-1 | List of Wells Sampled | 8 | | Table 1-2 | Summary of Field, Water Quality, and Nutrients Data | 9 | | Table 1-3 | Summary of Inorganic Data | | | Table 1-4 | Field, Water Quality, and Nutrients Statistics | | | Table 1-5 | Inorganic Statistics | 11 | | Table 1-6 | Three-year Field, Water Quality, and Nutrients Averages | 12 | | Table 1-7 | Three-year Inorganic Averages | 12 | | Table 1-8 | List of VOC Analytical Parameters | | | Table 1-9 | List of Semi-volatile Analytical Parameters | 14 | | Table 1-10 | List of Pesticide and PCB Analytical Parameters | 16 | | Figure 1-1 | Location Plat, Sparta Aquifer | 17 | | Figure 1-2 | Map of pH Data | | | Figure 1-3 | Map of TDS Data | 19 | | Figure 1-4 | Map of Chloride Data | 20 | | Figure 1-5 | Map of Iron Data | 21 | #### **BACKGROUND** In order to better assess the water quality of a particular aquifer at a given point in time, an attempt was made during the current sampling cycle to sample all assigned wells producing from a common aquifer in a narrow time frame. Also, to more conveniently and economically promulgate those data collected from a particular aquifer, a summary report on each aquifer sampled was prepared separately. Collectively, these aquifer summaries will make up part of the Baseline Monitoring Program Triennial Summary Report for 2006. Figure 1-1 shows the geographic locations of the Sparta aquifer and the associated wells, whereas Table 1-1 lists the wells in the aquifer along with their total depths and the use made of produced waters and date sampled. These data show that in July and October, 2003, fourteen wells were sampled which produce from the Sparta aquifer. Eleven of the fourteen are classified as public supply; the remaining three are classified as industrial wells. The wells are located in ten parishes in the north-central area of the state. Well data for registered water wells were obtained from the Louisiana Department of Transportation and Development's Water Well Registration Data file. #### **GEOLOGY** The Sparta aquifer system is within the Eocene Sparta formation of the Claiborne group. The aquifer units consist of fine to medium sand with interbedded coarse sand, silty clay and lignite. Interconnected sands become more massive and coarsen slightly with depth and are laterally discontinuous. The Sparta aquifer is confined downdip by the clays of the overlying Cook Mountain formation and the clays and silty clays of the Cane river formation. #### **HYDROGEOLOGY** The Sparta aquifer is recharged through direct infiltration of rainfall, the movement of water through overlying terrace and alluvial deposits, and leakage from the Cockfield and Carrizo-Wilcox aquifers. The Sparta is pumped in a large area of north central Louisiana and in a narrow band through Natchitoches and Sabine parishes. The two areas are separated by a saltwater ridge below the Red River valley. Ground water movement is eastward toward the Mississippi River Valley and southward toward the Gulf of Mexico, except when altered by heavy pumping, and the hydraulic conductivity varies between 25 to 100 feet/day. The maximum depths of occurrence of freshwater in the Sparta range from 200 feet above sea level, to 1,700 feet below sea level. The range of thickness of the fresh water interval in the Sparta is 50 to 700 feet. The depths of the Sparta wells that were monitored in conjunction with the Baseline Monitoring Program range from 153 to 773 feet. #### PROGRAM PARAMETERS The field parameters checked at each sampling site and the list of water quality analytical parameters are shown in Table 1-2. The inorganic (total metals) parameters analyzed in the laboratory are listed in Table 1-3. These tables also show the field and analytical results determined for each analyte. In addition to the above mentioned water quality and inorganic analytical parameters, a list of target analytical parameters include three other categories of compounds: volatiles, semi-volatiles, and pesticides/PCB's. Due to the large number of analytes in these categories, tables were not prepared. A discussion of any detections from these three categories can be found in the following section. Also, in order for the reader to be aware of the total list of analytes, Tables 1-8, 1-9 and 1-10 were included in this report. Tables 1-4 and 1-5 provide an overview of water quality and inorganic data for the Sparta aquifer, listing the minimum, maximum, and average results for these parameters. Tables 1-6 and 1-7 compare these same parameter averages to historical Baseline Program-derived data for the Sparta aquifer, from fiscal years 1995, 1998 and 2001. Figures 1-2, 1-3, 1-4, and 1-5 respectively, represent the contoured data for pH, TDS, chloride and iron. #### INTERPRETATION OF DATA #### FIELD, WATER QUALITY AND NUTRIENTS PARAMETERS <u>Federal Primary Drinking Water Standards:</u> Under the Federal Safe Drinking Water Act, EPA has established maximum contaminant levels (MCLs) for pollutants that may pose a health risk in public drinking water. An MCL is the highest level of a contaminant that EPA allows in public drinking water. MCLs ensure that drinking water does not pose either a short-term or long-term health risk. While not all wells sampled were public supply wells, this Office does use the MCLs as a benchmark for further evaluation. Laboratory data show that no BMP well that was sampled during the Fiscal Year 2003 monitoring of the Sparta aquifer exceeded a Primary MCL. Those BMP wells reporting turbidity levels greater than 1.0 NTU do not exceed the Primary MCL of 1.0, as this standard applies to surface water systems only. <u>Federal Secondary Drinking Water Standards:</u> EPA has set secondary standards, which are defined as non-enforceable taste, odor, or appearance guidelines. Field and laboratory data contained in Tables 1-2 and 1-3 show that six of the fourteen wells sampled in the Sparta aquifer exceeded the secondary MCL (SMCL) for pH, five of the wells exceeded the SMCL for total dissolved solids, six exceeded the SMCL for color, three exceeded the SMCL for chloride, and two exceeded the SMCL for iron. #### pH (SMCL = 6.5 - 8.5 standard units): BI-192 – 5.74 SU CA-105 – 8.57 SU OU-506 – 8.72 SU BI-212 – 6.36 SU MO-253 –8.55 SU SA-534 – 6.44 SU (Original and Duplicate) #### Total Dissolved Solids (SMCL = 500 ppm): | CA-105 – 686.0 ppm | MO-253 - 1,128.0 ppm | |--------------------|-----------------------| | OU-506 – 526.0 ppm | OU-597 – 1,072.0 ppm | | LINI 205 702 0 | | #### UN-205 - 792.0 ppm #### Color (SMCL = 15 color units (PCU)): | BI-212 – 20.0 PCU | CA-105 - 60.0 PCU | |-------------------|-------------------| | MO-253 – 25.0 PCU | OU-506 – 25.0 PCU | | OU-597 – 34.0 PCU | W-165 – 55.0 PCU | #### Chloride (SMCL = 250 ppm): | MO-253 – 387 ppm | OU-464 - 360 ppm | |------------------|-------------------| | | | #### UN-205 – 315 ppm #### INORGANIC PARAMETERS Table 1-3 shows the inorganic (total metals) parameters that are sampled for and the analytical results for those parameters for each well. Table 1-5 provides an overview of inorganic data for the Sparta aquifer, listing the minimum, maximum, and average results for these parameters. <u>Federal Primary Drinking Water Standards:</u> A review of the analyses listed on Table 1-3 shows that no primary MCL was exceeded for total metals. <u>Federal Secondary Drinking Water Standards:</u> Laboratory data contained in Table 1-3 show the following secondary MCL (SMCL) was exceeded. #### Iron (SMCL = 300 ppb): | SA-534 – 1600 ppb (original) | BI-212 – 2,290 ppb | |-------------------------------|--------------------| | SA-534 – 1600 ppb (duplicate) | | #### **VOLATILE ORGANIC COMPOUNDS** The only volatile organic compounds (VOCs) detected in this sampling of wells assigned to the Sparta aquifer, were those compounds typically associated with chlorination by-products. Dibromochloromethane, bromodichloromethane, chloroform, and bromoform were detected at very low ppb levels in wells L-31 and L-32. It is the opinion of this Office that detection of these VOCs is a result of the chlorination process and is not due to contamination of the aquifer. #### SEMIVOLATILE ORGANIC COMPOUNDS Table 1-9 shows the semivolatile (SVOC) organic compound parameters that are sampled for. Due to the large number of analytes in this category, a total list of the analytical results for each analyte is not provided, however any detection of a SVOC would be discussed in this section. No SVOC was detected at or above its detection limit during the FY2004 sampling of the Sparta aquifer. #### PESTICIDES AND PCBS Table 1-10 shows the pesticide and PCB parameters that are sampled for. Due to the large number of analytes in this category, a total list of the analytical results for each analyte is not provided, however any detection of a pesticide or PCB would be discussed in this section. No pesticide or PCB was detected at or above its detection limit during the FY2004 sampling of the Sparta aquifer. #### **INVALID DATA** Table 1-3 lists five wells where the results for antimony have been determined to be invalid. This determination was made due the irregular occurrence of antimony at levels very near the detection limit, and due to the duplicate sample not confirming the original sample's results. Also, historical data for these same wells show that antimony has not had a confirmed occurrence since Baseline Program testing began. Therefore, considering these findings, the antimony results for the following wells BI-192, BI-212, UN-205, W-165, WB-241, and WB-269 have been determined to be invalid and are not included in this summary. #### COMPARISON TO HISTORICAL BASELINE DATA Analytical and field data show that the quality and characteristics of ground water produced from the Sparta aquifer has not changed significantly when comparing current data to that of the three previous sampling rotations (three, six and nine years prior). These comparisons can be found in Tables 1-6 and 1-7 of this summary. While there are general fluctuations over the nine-year period, five parameters show a consistent change. Color has decreased from an average of 25.9 PCU to a current average of 16.1 PCU, and Hardness has decreased from an average concentration of 21.7 ppm to 15.9 ppm. During this same reporting period, the data show that the average concentration for Barium has increased from 36.5 ppb to 61.8 ppb, and the average concentration for iron has increased from 212.5 ppb to 405.8 ppb and that the average concentration for Chloride has increased from 85.8 ppm to 94.2 ppm. #### SUMMARY AND RECOMMENDATIONS In summary, the data show that the ground water produced from this aquifer is soft<sup>1</sup>, and is of good quality when considering short-term or long-term health risk guidelines. Laboratory data show that no Baseline well that was sampled during the Fiscal Year 2004 monitoring of the Sparta aquifer exceeded a Primary MCL. The data also show that this aquifer is of fair quality when considering taste, odor, or appearance guidelines. Comparison to historical Baseline-derived data shows only a slight change in the quality or characteristics of the Sparta aquifer, with the consistent decreases in color and hardness average concentrations, and increases in the average concentrations of chloride, barium and iron. It is recommended that the wells assigned to the Sparta aquifer be re-sampled as planned, in approximately three years. In addition, several wells should be added to the fourteen currently in place to increase the well density for this aquifer. <sup>&</sup>lt;sup>1</sup> Classification based on hardness scale from: Peavy, H. S. et al. Environmental Engineering, 1985. Table 1-1 List of Wells Sampled | PARISH | PARISH DOTD DATE WELL NAME SAMPLED | | OWNER | DEPTH<br>(IN FEET) | WELL USE | |-----------|------------------------------------|------------|------------------------------|--------------------|---------------| | BIENVILLE | BI-192 | 7/29/2003 | LUCKY WATER SYSTEM | 153 | PUBLIC SUPPLY | | BIENVILLE | BI-212 | 7/29/2003 | STONE CONTAINER CORP. | 490 | INDUSTRIAL | | CALDWELL | CA-105 | 7/21/2003 | VIXEN WATER SYSTEM | 525 | PUBLIC SUPPLY | | CLAIBORNE | CL-203 | 7/21/2003 | TOWN OF HOMER | 460 | PUBLIC SUPPLY | | LINCOLN | L-31 | 7/22/2003 | CITY OF RUSTON | 636 | PUBLIC SUPPLY | | LINCOLN | L-32 | 7/22/2003 | CITY OF RUSTON | 652 | PUBLIC SUPPLY | | MOREHOUSE | MO-253 | 7/21/2003 | VILLAGE OF COLLINSTON | 773 | PUBLIC SUPPLY | | OUACHITA | OU-506 | 7/21/2003 | ANGUS CHEMICAL | 506 | INDUSTRIAL | | OUACHITA | OU-597 | 7/21/2003 | GRAPHIC PACKAGING INT'L INC. | 710 | INDUSTRIAL | | SABINE | SA-534 | 10/14/2003 | BOISE CASCADE | 543 | PUBLIC SUPPLY | | UNION | UN-205 | 7/28/2003 | D'ARBONNE WATER SYSTEM | 725 | PUBLIC SUPPLY | | WEBSTER | WB-241 | 7/28/2003 | TOWN OF SPRINGHILL | 408 | PUBLIC SUPPLY | | WEBSTER | WB-269 | 7/28/2003 | CITY OF MINDEN | 280 | PUBLIC SUPPLY | | WINN | W-165 | 7/29/2003 | TOWN OF WINNFIELD | 456 | PUBLIC SUPPLY | Table 1-2 Summary of Field, Water Quality, and Nutrients Data | WELL | PH<br>SU | SAL.<br>PPT | SP. COND.<br>MMHOS/CM | TDS<br>G/L | TEMP.<br>DEG.<br>C | ALK.<br>PPM | NH3<br>PPM | CL<br>PPM | COLOR<br>PCU | HARD<br>PPM | NITRITE-<br>NITRATE<br>(AS N) PPM | TKN<br>PPM | TOT. P<br>PPM | SP. COND.<br>UMHOS/C<br>M | SO4<br>PPM | TDS<br>PPM | TSS<br>PPM | TURB<br>NTU | |---------|----------|-------------|-----------------------|------------|--------------------|-------------|------------|-----------|--------------|-------------|-----------------------------------|------------|---------------|---------------------------|------------|------------|------------|-------------| | NAME | LAB | ORATOR | Y DETECTION | LIMITS | $\rightarrow$ | 2.0 | 0.1 | 1.3 | 5.0 | 5.0 | 0.05 | 0.1 | 0.05 | 10 | 1.3 | 4.0 | 4.0 | 1.0 | | | | FIEL | D PARAMETE | RS | | | | | | | LABORATO | RY PAR | AMETERS | 3 | | | | | | BI-192 | 5.74 | 0.01 | 0.026 | 0.02 | 20.19 | 3 | <0.1 | 1.5 | <5 | 6.4 | 1.34 | <0.1 | <0.05 | 26.1 | <1.3 | 31.3 | <4 | <1 | | BI-212 | 6.36 | 0.09 | 0.201 | 0.13 | 21.43 | 84 | 0.31 | 6.6 | 20 | 25.4 | <0.05 | 0.36 | 0.17 | 200 | 9.3 | 180 | <4 | 1.9 | | CA-105 | 8.57 | 0.53 | 1.068 | 0.69 | 23.93 | 585 | 0.81 | 18 | 60 | <5.0 | 0.06 | 1.01 | 0.87 | 1041 | <1.3 | 686 | <4 | 1.3 | | CL-203 | 6.50 | 0.06 | 0.133 | 0.09 | 22.34 | 59 | 0.12 | 7.9 | <5 | 17.3 | 0.06 | 0.13 | 0.07 | 146 | 7.6 | 128 | <4 | 2.5 | | L-31 | 8.12 | 0.16 | 0.342 | 0.22 | 25.19 | 148 | 0.18 | 16.3 | <5 | <5.0 | 1.32 | 0.27 | 0.38 | 350 | 14.8 | 241 | <4 | 1.4 | | L-32 | 7.83 | 0.20 | 0.426 | 0.28 | 27.00 | 162 | <0.1 | 32.1 | <5 | <5.0 | 0.06 | 0.14 | 0.73 | 427 | 10.9 | 282 | <4 | <1 | | L-32* | 7.83 | 0.20 | 0.426 | 0.28 | 27.00 | 162 | <0.1 | 32.4 | <5 | <5.0 | 0.06 | 0.31 | 0.73 | 426 | 10.9 | 302 | <4 | <1 | | MO-253 | 8.55 | 1.01 | 1.986 | 1.29 | 23.70 | 412 | 1.06 | 387 | 25 | 6.2 | 0.06 | 1.16 | 0.52 | 1950 | <1.25 | 1128 | <4 | <1 | | OU-506 | 8.72 | 0.44 | 0.894 | 0.58 | 22.96 | 293 | 0.68 | 114 | 25 | <5.0 | 0.06 | 0.94 | 0.49 | 885 | <1.3 | 526 | <4 | <1 | | OU-597 | 8.44 | 0.96 | 1.892 | 1.23 | 25.58 | 340 | 0.99 | 464 | 34 | 7.1 | 0.06 | 1.07 | 0.56 | 1855 | <1.3 | 1072 | <4 | <1 | | SA-534 | 6.44 | 0.09 | 0.192 | 0.13 | 24.26 | 53.3 | 0.2 | 11.9 | <5 | 18.4 | <0.05 | 0.25 | 0.06 | 184 | 21.6 | 165 | <4 | <1 | | SA-534* | 6.44 | 0.09 | 0.192 | 0.13 | 24.26 | 52.9 | 0.2 | 12 | <5 | 18.4 | <0.05 | 0.13 | 0.06 | 185 | 21.7 | 167 | <4 | <1 | | UN-205 | 8.48 | 0.71 | 1.425 | 0.93 | 25.50 | 161 | 0.96 | 315 | <5 | 16.1 | <0.05 | 1.17 | 0.17 | 1426 | <1.3 | 792 | <4 | <1 | | W-165 | 8.24 | 0.31 | 0.648 | 0.42 | 23.00 | 280 | 0.45 | 43.4 | 55 | <5.0 | <0.05 | 0.49 | 0.78 | 674 | 5.4 | 420 | <4 | <1 | | WB-241 | 7.29 | 0.36 | 0.728 | 0.47 | 21.51 | 252 | 1.55 | 77.8 | <5 | 70.2 | <0.05 | 1.75 | 0.12 | 734 | 18.5 | 442 | <4 | <1 | | WB-269 | 6.58 | 0.12 | 0.245 | 0.16 | 20.80 | 53.5 | 0.18 | 30.9 | <5 | 27.8 | 0.98 | 0.52 | 0.09 | 245 | 14.9 | 166 | <4 | <1 | | WB-269* | 6.58 | 0.12 | 0.245 | 0.16 | 20.80 | 53.4 | 0.17 | 30.5 | <5 | 28.0 | 0.98 | 0.17 | 0.09 | 244 | 14.8 | 169 | <4 | <1 | <sup>\*</sup> Denotes duplicate sample. Table 1-3 Summary of Inorganic Data | WELL<br>NAME | Antimony<br>ppb | Arsenic ppb | Barium<br>ppb | Beryllium<br>ppb | Cadmium ppb | Chromium ppb | Copper ppb | Iron<br>ppb | Lead<br>ppb | Mercury<br>ppb | Nickel<br>ppb | Selenium<br>ppb | Silver<br>ppb | Thallium ppb | Zinc<br>ppb | |--------------------------------|-----------------|-------------|---------------|------------------|-------------|--------------|------------|-------------|-------------|----------------|---------------|-----------------|---------------|--------------|-------------| | Laboratory<br>Detection Limits | 5 | 5 | 1 | 1 | 1 | 5 | 5 | 20 | 10 | 0.05 | 5 | 5 | 1 | 5 | 10 | | BI-192 | Invalid Data | <5 | 26.3 | <1 | <1 | <5 | <5 | 241 | <10 | <0.05 | <5 | <5 | <1 | <5 | 14.9 | | BI-212 | IIIvaliu Dala | <5 | 77.8 | <1 | <1 | <5 | <5 | 2290 | <10 | <0.05 | <5 | <5 | <1 | <5 | 19.8 | | CA-105 | <5 | <5 | 16.9 | <1 | <1 | <5 | <5 | 25.6 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | CL-203 | <5 | <5 | 66 | <1 | <1 | <5 | <5 | 292 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | L-31 | <5 | <5 | 7.1 | <1 | <1 | <5 | <5 | 40.5 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | L-32 | <5 | <5 | 9.4 | <1 | <1 | <5 | <5 | 85.1 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | L-32* | <5 | <5 | 9.5 | <1 | <1 | <5 | <5 | 84.4 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | MO-253 | <5 | <5 | 26.1 | <1 | <1 | <5 | <5 | 288 | <10 | <0.05 | <5 | <5 | <1 | <5 | 66.3 | | OU-506 | <5 | <5 | 8.6 | <1 | <1 | <5 | 9.5 | 92.8 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | OU-597 | <5 | <5 | 51.2 | <1 | <1 | <5 | 7.4 | 32.3 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | SA-534 | <5 | <5 | 82.2 | <1 | <1 | <5 | <5 | 1600 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | SA-534* | <5 | <5 | 82 | <1 | <1 | <5 | <5 | 1600 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | UN-205 | | <5 | 42 | <1 | <1 | <5 | <5 | 36.7 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | W-165 | | <5 | 15.4 | <1 | <1 | <5 | <5 | 23.3 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | WB-241 | Invalid Data | <5 | 228 | <1 | <1 | <5 | <5 | 127 | <10 | <0.05 | <5 | <5 | <1 | <5 | <10 | | WB-269 | | <5 | 152 | <1 | <1 | <5 | 8 | <20 | <10 | 0.1 | 8.4 | <5 | <1 | <5 | 30.4 | | WB-269* | | <5 | 151 | <1 | <1 | <5 | 9 | <20 | <10 | 0.1 | 8.4 | <5 | <1 | <5 | 29.5 | <sup>\*</sup> Denotes duplicate sample. Table 1-4 Field, Water Quality, and Nutrients Statistics Fiscal Year 2004 | | PARAMETER | MINIMUM | MAXIMUM | AVERAGE | |------------|---------------------------------|---------|---------|---------| | | Temperature °C | 20.19 | 27.0 | 23.50 | | 0 | pH (SU) | 5.74 | 8.72 | 7.45 | | FIELD | Sp. Conductance (mmhos/cm) | 0.026 | 1.986 | 0.65 | | ш | Salinity (ppt) | 0.01 | 1.01 | 0.32 | | | TDS (g/L) | 0.017 | 1.291 | 0.42 | | | Alkalinity (ppm) | 3 | 585 | 185.54 | | | Chloride (ppm) | 1.5 | 464 | 94.19 | | | Color (PCU) | <5 | 60 | 16.12 | | | Specific Conductance (umhos/cm) | 26.1 | 1950 | 646.95 | | _ | Sulfate (ppm) | <1.25 | 21.7 | 9.30 | | LABORATORY | TDS (ppm) | 31.3 | 1128 | 405.72 | | RAT | TSS (ppm) | <4 | <4 | <4 | | ABO | Turbidity (NTU) | <1 | 2.5 | 1.18 | | ľ | Ammonia (ppm) | <0.1 | 1.55 | 0.48 | | | Hardness (ppm) | <5 | 70.2 | 15.96 | | | Nitrite-Nitrate, as N (ppm) | <0.05 | 1.34 | 0.31 | | | TKN (ppm) | <0.1 | 1.75 | 0.59 | | | Phosphorous (ppm) | <0.05 | 0.87 | 0.35 | **Table 1-5** Inorganic Statistics Fiscal Year 2004 | PARAMETER | MINIMUM | MAXIMUM | AVERAGE | |-----------------|---------|---------|---------| | Arsenic (ppb) | <5 | <5 | <5 | | Barium (ppb) | 7.1 | 228 | 61.9 | | Beryllium (ppb) | <1 | <1 | <1 | | Cadmium (ppb) | <1 | <1 | <1 | | Chromium (ppb) | <5 | <5 | <5 | | Copper (ppb) | <5 | 9.5 | 5.8 | | Iron (ppb) | <20.0 | 2,290 | 405.8 | | Lead (ppb) | <10.0 | <10.0 | <10.0 | | Mercury (ppb) | <0.05 | 0.1 | 0.06 | | Nickel (ppb) | <5 | 8.4 | 5.4 | | Selenium (ppb) | <5 | <5 | <5 | | Silver (ppb) | <1 | <1 | <1 | | Thallium (ppb) | <5 | <5 | <5 | | Zinc (ppb) | <10 | 66.3 | 16.5 | Table 1-6 Three-year Field, Water Quality, and Nutrients Averages | | PARAMETER | FY 1995<br>AVERAGE | FY 1998<br>AVERAGE | FY 2001<br>AVERAGE | FY 2004<br>AVERAGE | |------------|-----------------------------|--------------------|--------------------|--------------------|--------------------| | | Temperature <sup>o</sup> C | 23.10 | 23.65 | 23.49 | 23.50 | | | PH (SU) | 7.23 | 7.76 | 7.86 | 7.45 | | FIELD | Sp. Conductance (mmhos/cm) | 0.646 | 0.654 | 0.654 | 0.65 | | ш | Salinity (ppt) | 0.30 | 0.32 | 0.32 | 0.32 | | | TDS | - | - | - | 0.42 | | | Alkalinity (ppm) | 185.5 | 203.2 | 178.3 | 185.54 | | | Chloride (ppm) | 85.8 | 89.0 | 90.0 | 94.2 | | | Color (PCU) | 25.9 | 21.7 | 17.7 | 16.1 | | | Sp. Conductance (umhos/cm) | 619.1 | 687.7 | 660.0 | 646.9 | | >- | Sulfate (ppm) | 6.55 | 8.21 | 7.42 | 9.30 | | LABORATORY | TDS (ppm) | 356.5 | 442.7 | 391.1 | 405.7 | | RAT | TSS (ppm) | <4 | <4 | <4 | <4 | | ABO | Turbidity (NTU) | 1.32 | 2.21 | 1.45 | 1.18 | | ٦ | Ammonia (ppm) | 0.34 | 0.46 | 0.33 | 0.48 | | | Hardness (ppm) | 21.7 | 10.0 | 13.6 | 15.9 | | | Nitrite-Nitrate, as N (ppm) | 0.28 | 0.32 | 0.30 | 0.31 | | | TKN (ppm) | 0.58 | 0.52 | 0.45 | 0.59 | | | Phosphorus (ppm) | 0.36 | 0.31 | 0.31 | 0.35 | Table 1-7 Three-year Inorganic Averages | PARAMETER | FY 1995<br>AVERAGE | FY 1998<br>AVERAGE | FY 2001<br>AVERAGE | FY 2004<br>AVERAGE | |-----------------|--------------------|--------------------|--------------------|--------------------| | Antimony (ppb) | <5 | <5 | <5 | Invalid Data | | Arsenic (ppb) | <5 | <5 | <5 | <5 | | Barium (ppb) | 36.5 | 30.7 | 50.4 | 61.8 | | Beryllium (ppb) | <1 | <1 | <1 | <1 | | Cadmium (ppb) | <1 | 1.00 | <1 | <1 | | Chromium (ppb) | <5 | <5 | <5 | <5 | | Copper (ppb) | 10.2 | 10.2 | <5 | 5.82 | | Iron (ppb) | 212.5 | 283.7 | 517.4 | 405.8 | | Lead (ppb) | <10 | <10 | <10 | <10 | | Mercury (ppb) | <0.05 | <0.05 | <0.05 | 0.06 | | Nickel (ppb) | 5.1 | <5 | <5 | 5.40 | | Selenium (ppb) | <5 | <5 | <5 | <5, <30 | | Silver (ppb) | <1 | 1.2 | <1 | <1 | | Thallium (ppb) | <5 | <5 | <5 | <5, <30 | | Zinc (ppb) | 16.2 | 20.8 | 14.2 | 16.5 | #### **Table 1-8 List of VOC Analytical Parameters** #### BASELINE MONITORING PROGRAM | COMPOUND | ANALYTICAL<br>METHOD | CAS<br>NUMBER | PQL<br>(ppb) | |---------------------------|----------------------|---------------|--------------| | 1,1-Dichloroethane | 624 | 75343 | 2 | | 1,1-Dichloroethene | 624 | 75354 | 2 | | 1,1,1-Trichloroethane | 624 | 71556 | 2 | | 1,1,2-Trichloroethane | 624 | 79005 | 2 | | 1,1,2,2-Tetrachloroethane | 624 | 79345 | 2 | | 1,2-Dichlorobenzene | 624 | 95501 | 2 | | 1,2-Dichloroethane | 624 | 107062 | 2 | | 1,2-Dichloropropane | 624 | 78875 | 2 | | 1,3-Dichlorobenzene | 624 | 541731 | 2 | | 1,4-Dichlorobenzene | 624 | 106467 | 2 | | BENZENE | 624 | 71432 | 2 | | BROMOFORM | 624 | 75252 | 2 | | CARBON TETRACHLORIDE | 624 | 56235 | 2 | | CHLOROBENZENE | 624 | 108907 | 2 | | DIBROMOCHLOROMETHANE | 624 | 124481 | 2 | | CHLOROETHANE | 624 | 75003 | 2 | | cis-1,3-Dichloropropene | 624 | 10061015 | 2 | | Bromodichloromethane | 624 | 75274 | 2 | | Methylene Chloride | 624 | 75092 | 2 | | Ethyl Benzene | 624 | 100414 | 2 | | Methyl Bromide | 624 | 74839 | 2 | | Methyl Chloride | 624 | 74873 | 2 | | Methylene Chloride | 624 | 75092 | 2 | | o-Xylene | 624 | 95476 | 2 | | Styrene | 624 | 100425 | 2 | | METHYL-t-BUTYL ETHER | 624 | 1634044 | 2 | | Tetrachloroethylene | 624 | 127184 | 2 | | Toluene | 624 | 108883 | 2 | | TRANS-1,2-DICHLOROETHENE | 624 | 156605 | 2 | | trans-1,3-Dichloropropene | 624 | 10061026 | 2 | | Trichloroethylene | 624 | 79016 | 2 | | TRICHLOROFLUOROMETHANE | 624 | 75694 | 2 | | CHLOROFORM | 624 | 67663 | 2 | | Vinyl Chloride | 624 | 75014 | 2 | PQL = Practical Quantitation Limit ppb = parts per billion **Table 1-9 List of Semi-volatile Analytical Parameters**BASELINE MONITORING PROGRAM | COMPOUND | ANALYTICAL<br>METHOD | CAS<br>NUMBER | PQL<br>(ppb) | |-------------------------------|----------------------|---------------|--------------| | 1,2-Dichlorobenzene | 625 | 95501 | 10 | | 1,2,3-Trichlorobenzene | 625 | 87616 | 10 | | 1,2,3,4-Tetrachlorobenzene | 625 | 634662 | 10 | | 1,2,4-Trichlorobenzene | 625 | 120821 | 10 | | 1,2,4,5-Tetrachlorobenzene | 625 | 95943 | 10 | | 1,3-Dichlorobenzene | 625 | 541731 | 10 | | 1,3,5-Trichlorobenzene | 625 | 108703 | 10 | | 1,4-Dichlorobenzene | 625 | 106467 | 10 | | 2-Chloronaphthalene | 625 | 91587 | 10 | | 2-Chlorophenol | 625 | 95578 | 20 | | 2-Methyl-4,6-dinitrophenol | 625 | 534521 | 20 | | 2-Nitrophenol | 625 | 88755 | 20 | | 2,4-Dichlorophenol | 625 | 120832 | 20 | | 2,4-Dimethylphenol | 625 | 105679 | 20 | | 2,4-Dinitrophenol | 625 | 51285 | 20 | | 2,4-Dinitrotoluene | 625 | 121142 | 10 | | 2,4,6-Trichlorophenol | 625 | 88062 | 20 | | 2,6-Dinitrotoluene | 625 | 606202 | 10 | | 3,3'-Dichlorobenzidine | 625 | 91941 | 20 | | 4-Bromophenyl phenyl ether | 625 | 101553 | 10 | | 4-Chloro-3-methylphenol | 625 | 59507 | 20 | | 4-Chlorophenyl phenyl ether | 625 | 7005723 | 10 | | 4-Nitrophenol | 625 | 100027 | 20 | | Acenaphthene | 625 | 83329 | 10 | | Acenaphthylene | 625 | 208968 | 10 | | Anthracene | 625 | 120127 | 10 | | Benzidine | 625 | 92875 | 20 | | Benzo[a]pyrene | 625 | 50328 | 10 | | Benzo[k]fluoranthene | 625 | 207089 | 10 | | Benz[a]anthracene | 625 | 56553 | 10 | | Benzo[b]fluoranthene | 625 | 205992 | 10 | | Benzo[g,h,i]perylene | 625 | 191242 | 10 | | bis (2-Chloroethoxy) methane | 625 | 111911 | 10 | | bis (2-Ethylhexyl) phthalate | 625 | 117817 | 10 | | bis (2-Chloroethyl) ether | 625 | 111444 | 10 | | bis (2-Chloroethyl) ether | 625 | 111444 | 10 | | bis (2-Chloroisopropyl) ether | 625 | 108601 | 10 | | Butyl benzyl phthalate | 625 | 85687 | 10 | | Chrysene | 625 | 218019 | 10 | | Diethyl phthalate | 625 | 84662 | 10 | | Dimethyl phthalate | 625 | 131113 | 10 | | Di-n-butyl phthalate | 625 | 84742 | 10 | ## **Table 1-9 (Cont'd)**Semivolatile Parameters | COMPOUND | ANALYTICAL METHOD | CAS<br>NUMBER | PQL<br>(ppb) | |-------------------------------|-------------------|---------------|--------------| | Benzo[g,h,i]perylene | 625 | 191242 | 10 | | bis (2-Chloroethoxy) methane | 625 | 111911 | 10 | | bis (2-Ethylhexyl) phthalate | 625 | 117817 | 10 | | bis (2-Chloroethyl) ether | 625 | 111444 | 10 | | bis (2-Chloroethyl) ether | 625 | 111444 | 10 | | bis (2-Chloroisopropyl) ether | 625 | 108601 | 10 | | Butyl benzyl phthalate | 625 | 85687 | 10 | | Chrysene | 625 | 218019 | 10 | | Diethyl phthalate | 625 | 84662 | 10 | | Dimethyl phthalate | 625 | 131113 | 10 | | Di-n-butyl phthalate | 625 | 84742 | 10 | | Di-n-octyl phthalate | 625 | 117840 | 10 | | Fluoranthene | 625 | 206440 | 10 | | Fluorene | 625 | 86737 | 10 | | Hexachlorobenzene | 625 | 118741 | 10 | | Hexachlorobutadiene | 625 | 87683 | 10 | | Hexachloroethane | 625 | 67721 | 10 | | Indeno[1,2,3-cd]pyrene | 625 | 193395 | 10 | | Isophorone | 625 | 78591 | 10 | | Naphthalene | 625 | 91203 | 10 | | Nitrobenzene | 625 | 98953 | 10 | | n-Nitrosodi-n-propylamine | 625 | 621647 | 10 | | Pentachlorophenol | 625 | 87865 | 50 | | Phenanthrene | 625 | 85018 | 10 | | Phenol | 625 | 108952 | 10 | | Pyrene | 625 | 129000 | 10 | **Table 1-10 List of Pesticide and PCB Analytical Parameters**BASELINE MONITORING PROGRAM | COMPOUND | ANALYTICAL<br>METHOD | CAS<br>NUMBER | PQL<br>(ppb) | |--------------------|----------------------|---------------|--------------| | 4,4'-DDD | 625 | 72548 | 2 | | 4,4'-DDE | 625 | 72559 | 2 | | 4,4'-DDT | 625 | 50293 | 2 | | Aldrin | 625 | 309002 | 2 | | alpha-BHC | 625 | 319846 | 2 | | beta-BHC | 625 | 319857 | 2 | | delta-BHC | 625 | 319868 | 2 | | gamma-BHC | 625 | 58899 | 2 | | Chlordane | 625 | 57749 | 2 | | Dieldrin | 625 | 60571 | 2 | | Endosulfan I | 625 | 959988 | 2 | | Endosulfan II | 625 | 33213659 | 2 | | Endosulfan Sulfate | 625 | 1031078 | 2 | | Endrin | 625 | 72208 | 2 | | Endrin aldehyde | 625 | 7421934 | 2 | | Heptachlor | 625 | 76448 | 2 | | Heptachlor epoxide | 625 | 1024573 | 2 | | Toxaphene | 625 | 8001352 | 75 | | Aroclor-1016 | 625 | 12674112 | 10 | | Aroclor-1221 | 625 | 11104282 | 10 | | Aroclor-1232 | 625 | 11141165 | 10 | | Aroclor-1242 | 625 | 53469219 | 10 | | Aroclor-1248 | 625 | 12672296 | 10 | | Aroclor-1254 | 625 | 11097691 | 10 | | Aroclor-1260 | 625 | 11096825 | 10 | # BASELINE MONITORING PROGRAM WELLS OF THE SPARTA AQUIFER Aquifer boundary digitized from Louisiana Hydrologic Map No. 2: Areal Extent of Freshwater In Major Aquifers of Louisiana, Smoot, 1986; USGS/LDOTD Report 86-4150. Figure 1-1 Location Plat, Sparta Aquifer ### **SPARTA AQUIFER - pH** Figure 1-2 Map of pH Data ### **SPARTA AQUIFER - TDS** Figure 1-3 Map of TDS Data ### **SPARTA AQUIFER - Chloride** Figure 1-4 Map of Chloride Data ### **SPARTA AQUIFER - Iron** Figure 1-5 Map of Iron Data